Cone Method Etteliminary (NASA-TM-4165) IMPROVED TANGENT-CONE METHOD FOR THE ABROLYNAMIC PRELIMINARY ANALYSIS SYSTEM (APAS) VERSION OF THE HYPERSONIC ARGITPARY-BODY PROGRAM (NASA) 10 DESCE OLA Unclas H1/02 0261537 ## NASA Technical Memorandum 4165 Improved Tangent-Cone Method for the Aerodynamic Preliminary Analysis System (APAS) Version of the Hypersonic Arbitrary-Body Program Christopher I. Cruz Langley Research Center Hampton, Virginia Gregory J. Sova Rockwell International Corporation North American Aircraft Operations El Segundo, California # NASA National Aeronautics and Space Administration Office of Management Scientific and Technical Information Division | - |
 | |--------------|------| 1 | | | | | | | | | : | | | , | | | i | | | | | | | | | | | | ! | - | 1 | | | | | | | | | | | | : | | | | | | | | | 1 | | | : | | | : | | | : | | | : | | | į | į | 1 | | | : | | | ĺ | | | : | | | i | | | i | | | 1 | | | | | | | ### **Abstract** The Aerodynamic Preliminary Analysis System (APAS) utilizes a modified version of the Hypersonic Arbitrary-Body Program (HABP) Mark III code in its analysis rationale. Four methods are considered for incorporation into the code as the tangent-cone method. The combination of second-order slender body theory and the approximate solution of Hammitt and Murthy shows the best agreement with the exact numerical solutions and is thus included in the APAS production version of the HABP code. ## Introduction The Aerodynamic Preliminary Analysis System (APAS, refs. 1 and 2) uses a modified version of the Hypersonic Arbitrary-Body Program (HABP) Mark III code (ref. 3) in its analysis rationale. An integral part of such an analysis is the calculation of inviscid pressure distributions on arbitrary surfaces. Vehicle fuselages are often somewhat conical in shape; thus a method of predicting pressure drag for such shapes is required. Four impact pressure methods are evaluated for their ability to predict the zero-angle-of-attack inviscid pressure coefficients of sharp cones with angles of 5°, 7.5°, 10°, 12.5°, 15°, 17.5°, 20°, 30°, 40°, and 50°. These predictions are then compared with the exact solution for air. Finally, a method is chosen for use in the APAS production version of the HABP code. ## **Symbols** C_p pressure coefficient, $(p-p_\infty)/q_\infty$ K constant in Newtonian pressure coefficient equation $M_{\rm ns}$ Mach number normal to the shock M_{∞} free-stream Mach number p local pressure, lbf/ft² p_{∞} free-stream pressure, lbf/ft² q_{∞} dynamic pressure, $1/2 \rho_{\infty} V_{\infty}^2$ V_{∞} free-stream velocity, ft/sec δ impact angle, deg θ_c cone half-angle, deg θ_s shock angle, deg γ ratio of specific heats ρ_{∞} free-stream density, lbm/ft³ ## **Description of Prediction Methods** The four impact methods evaluated for pressure coefficient prediction were (1) Newtonian theory (ref. 3), (2) the original HABP Mark III tangent-cone empirical method (ref. 3), (3) the Edwards tangent-cone empirical method (ref. 4), and (4) a combination of second-order slender-body theory and the approximate cone solution of Hammitt and Murthy (ref. 5). Modified Newtonian theory yields a pressure coefficient which is a function only of impact angle: $$C_p = K \sin^2 \delta$$ where K is equal to the stagnation-point pressure coefficient (ref. 6). Both the HABP Mark III and the Edwards versions of the tangent-cone empirical method calculate pressure coefficient as a function of Mach number and impact angle: $$C_p = \frac{48M_{\rm ns}^2 \sin^2 \delta}{23M_{\rm ns}^2 - 5}$$ The difference between these two methods lies in the empirical equations for Mach number normal to the shock. For the HABP Mark III version, $M_{\rm ns} = 1.090909 M_{\infty} \sin \delta + \exp(-1.090909 M_{\infty} \sin \delta)$ For the Edwards version, $$M_{\rm ns} = (0.87M_{\infty} - 0.544)\sin\delta + 0.53$$ The last method uses a combination of secondorder slender-body theory and the approximate cone solution of Hammitt and Murthy. The pressure coefficient found with this method is given by $$C_p = \frac{p_{\infty}}{\sqrt[1]{2}\rho_{\infty}V_{\infty}^2} \left(\left(\frac{2\gamma}{\gamma+1} M_{\infty}^2 \sin^2 \theta_s - \frac{\gamma-1}{\gamma+1} \right) \right)$$ $$\left\{1 + \frac{\gamma M_{\infty}(\theta_s - \theta_c)^2 \cos^2 \theta_s}{1 + \left[(\gamma - 1)/2\right] M_{\infty}^2 \sin^2 \theta_s}\right\}^{-1}\right)$$ #### **Results and Discussion** Figures 1 to 10 present inviscid pressure coefficients (zero angle of attack) for sharp cones with half-angles from 5° to 50° and Mach numbers from 1.5 to 25. Each figure contains pressure coefficients calculated with each of the four prediction methods as well as exact values from the tables of Kopal (ref. 7) and Jones (ref. 8). For all cone half-angles investigated, Newtonian theory underpredicts pressure coefficient throughout the entire Mach number range. Adjustment of the Newtonian constant from K=2 to $K=2(\gamma+1)\times (\gamma+7)/(\gamma+3)^2$ (ref. 1) would give a reasonable result for Mach numbers greater than 10, when the inviscid pressure coefficient is relatively constant with respect to Mach number. The HABP Mark III tangent-cone empirical method does a better job than Newtonian theory, but at Mach numbers less than 5 it also greatly underpredicts the exact solutions, as shown in figures 7 to 10. The Edwards tangent-cone empirical method is a vast improvement over the HABP Mark III method. At smaller cone half-angles, results from the Edwards method match the exact values closely for Mach numbers of 1.5 and up. However, as cone half-angle increases, the discrepancy between the results from the Edwards method and the exact values grows larger. By far, the best of the methods evaluated is that referred to in figures 1 to 10 as the "2nd Order Slender Body + Hammitt/Murthy" method. With few exceptions, this method predicts the inviscid pressure coefficient at zero angle of attack with great accuracy. (In most cases, there is less than 1 percent difference between predictions and the exact values of Kopal and Jones.) Figures 9 and 10 show the peculiarities which can occur when this method is used for large cone half-angles. This degeneration of calculated pressure coefficient corresponds to the physical existence of detached shocks for larger cone half-angles at low supersonic speeds. It is important to note, however, that even with these discontinuities, this method is still far superior to the other three methods considered. #### **Conclusions** The combination of second-order slender-body theory and the approximate cone solution of Hammitt and Murthy is the superior method of those evaluated. It is thus included in the Aerodynamic Preliminary Analysis System (APAS) production version of the Hypersonic Arbitrary-Body Program (HABP) code as the tangent-cone method. The Newtonian theory, original HABP Mark III tangent-cone, and Edwards tangent-cone methods all have applicability within given restrictions, but outside of these restrictions they may yield misleading results. NASA Langley Research Center Hampton, VA 23665-5225 January 4, 1990 ## References - Bonner, E.; Clever, W.; and Dunn, K.: Aerodynamic Preliminary Analysis System II. Part I—Theory. NASA CR-165627, 1981. - 2. Divan, P.: Aerodynamic Preliminary Analysis System II. Part II—User's Manual. NASA CR-165628, 1981. - Gentry, Arvel E.: Hypersonic Arbitrary-Body Aero-dynamic Computer Program (Mark III Version). Volume I—User's Manual. Rep. DAC 61552, Vol. I (Air Force Contract Nos. F33615 67 C 1008 and F33615 67 C 1602), McDonnell Douglas Corp., Apr. 1968. (Available from DTIC as AD 851 811.) - Pittman, Jimmy L. (appendix by C. L. W. Edwards): Application of Supersonic Linear Theory and Hypersonic Impact Methods to Three Nonslender Hypersonic Airplane Concepts at Mach Numbers From 1.10 to 2.86. NASA TP-1539, 1979. - Hammitt, A. G.; and Murthy, K. R.: Approximate Solutions for Supersonic Flow Over Wedges and Cones. AFOSR TN 59-304, U.S. Air Force, Apr. 1959. (Available from DTIC as AD 213 088.) - Truitt, Robert Wesley: Hypersonic Aerodynamics. Ronald Press Co., c.1959. - Staff of Computing Section, Center of Analysis (under the direction of Zdeněk Kopal): Tables of Supersonic Flow Around Cones. Tech. Rep. No. 1 (NOrd Contract No. 9169), Massachusetts Inst. of Technology, 1947. - 8. Jones, D. J.: Tables of Inviscid Supersonic Flow About Circular Cones at Incidence $\gamma=1.4$. AGARDograph 137, Pt. I, Nov. 1969. Figure 1. Pressure coefficient versus Mach number for 5° sharp cone. Figure 2. Pressure coefficient versus Mach number for 7.5° sharp cone. Figure 3. Pressure coefficient versus Mach number for 10° sharp cone. Figure 4. Pressure coefficient versus Mach number for 12.5° sharp cone. Figure 5. Pressure coefficient versus Mach number for 15° sharp cone. Figure 6. Pressure coefficient versus Mach number for 17.5° sharp cone. Figure 7. Pressure coefficient versus Mach number for 20° sharp cone. Figure 8. Pressure coefficient versus Mach number for 30° sharp cone. Figure 9. Pressure coefficient versus Mach number for 40° sharp cone. Figure 10. Pressure coefficient versus Mach number for 50° sharp cone. | National Aeronautics and
Space Administration | Report Documentation Page | ; | | |--|--|--|---| | Report No. | 2. Government Accession No. | 3. Recipient's Catalo | og No. | | NASA TM-4165 | | 5. Report Date | | | Title and Subtitle | 15-the Agreedynamic Preliminary | February 199 | 90 | | Analysis System (APAS) Ver
Body Program | od for the Aerodynamic Preliminary sion of the Hypersonic Arbitrary- | 6. Performing Organ | | | 7. Author(s) Christopher I. Cruz and Gregory J. Sova | | 8. Performing Organ
L-16404 | nization Report No. | | | | 10. Work Unit No. | | | Performing Organization Name and Add | lress | 506-49-11-01 | 1 | | NASA Langley Research Center | | | | | Hampton, VA 23665-5225 | | 11. Contract or Gra | ant No. | | N and Address | | | and Period Covered | | Sponsoring Agency Name and Address | on Administration | | lemorandum | | National Aeronautics and Spa
Washington, DC 20546-0001 | ce Administration | 14. Sponsoring Age | ency Code | | combination of second-order Murthy shows the best agree | Program (HABP) Mark III code i incorporation into the code as the slender body theory and the approximent with the exact numerical solution HABP code | imate solution of | f Hammitt and | | 1 · · · · · · · · · · · · · · · · · · · | incorporation into the code as the
slender body theory and the approx
ment with the exact numerical solut | imate solution of | method. The f Hammitt and | | combination of second-order Murthy shows the best agree | incorporation into the code as the slender body theory and the approximent with the exact numerical solution the HABP code. | imate solution of ions and is thus | method. The f Hammitt and | | combination of second-order Murthy shows the best agree APAS production version of APAS production version of 7. Key Words (Suggested by Authors(s) Hypersonics | incorporation into the code as the slender body theory and the approximent with the exact numerical solution the HABP code. 18. Distribution Unclassifi | imate solution of ions and is thus is statement. | method. The f Hammitt and included in the | | combination of second-order Murthy shows the best agree APAS production version of APAS production version of 17. Key Words (Suggested by Authors(s) Hypersonics | incorporation into the code as the slender body theory and the approximent with the exact numerical solution the HABP code. 18. Distribution Unclassifi | imate solution of ions and is thus | method. The f Hammitt and included in the | | |
 | | |--|------|-----| į | i i | : | : | | | | : |